α -Amylase from the Hyperthermophilic Archaebacterium Pyrococcus furiosus

CLONING AND SEQUENCING OF THE GENE AND EXPRESSION IN ESCHERICHIA COLI*

(Received for publication, August 24, 1992, and in revised form, July 28, 1993)

Kenneth A. Laderman‡, K. Asada§, T. Uemori§, H. Mukai§, Y. Taguchi§, I. Kato§, and Christian B. Anfinsen‡¶

From the ‡Department of Biology, The Johns Hopkins University, Baltimore, Maryland 21218 and §Takara Shuzo Co., Seta 3-4-1, Otsu, Shiga 520-21, Japan

A gene encoding a highly thermostable α -amylase from the hyperthermophilic archaebacterium Pyrococcus furiosus was cloned and expressed in Escherichia coli. The nucleotide sequence of the gene predicts a 649-amino acid protein with a calculated molecular mass of 76.3 kDa, which corresponds well with the value obtained from purified enzyme using denaturing polyacrylamide gel electrophoresis. The NH₂ terminus of the deduced amino acid sequence corresponds precisely to that obtained from the purified enzyme, excluding the NH₂-terminal methionine. The amylase expressed in E. coli exhibits temperature-dependent activation characteristic of of the original enzyme from P. furiosus, but has a higher apparent molecular weight which is attributed to the improper formation of the native quaternary structure. No homology was found with previously characterized promotor or termination sequences. The deduced amino acid sequence displayed strong homology to the α -amylase A of Dictyoglomus thermophilum, an obligately anaerobic, extremely thermophilic bacterium. Evolutionary implications of this homology are discussed.

Hyperthermophilic archaebacteria provide an extraordinary opportunity to study the factors influencing protein thermostability. Unfortunately, due to the recentness of their discovery, the extent of the research completed in this area remains limited. Pyrococcus furiosus is an anaerobic marine heterotroph with an optimal growth temperature of 100 °C, isolated by Fiala and Stetter (1986) from solfataric mud off the coast of Vulcano island, Italy. α -Amylase activity has been reported in the cell homogenate and growth medium of P. furiosus (Brown et al., 1990; Koch et al., 1990), and the enzyme has been purified to homogeneity (Laderman et al., 1993). The amylase is a homodimer with a molecular mass of 130 kDa which exhibits optimal activity at the optimal growth temperature of the organism. In an attempt to better understand the mechanisms of the enzyme's inherent thermostability the gene coding for the α -amylase from P. furiosus was cloned and expressed in *Escherichia coli*, and the nucleotide sequence was determined. In addition the 3'- and 5'-noncoding regions were analyzed in an attempt to identify sequences involved in transcriptional regulation, and a search for homology between the deduced amino acid sequence and other α -amylases was completed.

MATERIALS AND METHODS

Bacterial Strains—Cultures of P. furiosus (DSM 3638) were grown as described previously (Ladermanet al., 1993). For cloning and expression of the α -amylase gene, E. coli strain JM109 {rec A1, Δ (lacpro AB), end A1, gyr A 96, thi-1, hsd R 17, rel A1, sup E 44,/F'tra D 36, pro AB⁺, lac I^QZ Δ M 15} was used.

Plasmids, Enzymes, and Chemicals—The vector pUC18 was used for cloning and DNA sequencing. For expression the vector pTV118N from Takara Shuzo Co. (Kyoto, Japan) was used.

Restriction endonucleases, alkaline phosphatase, DNA Blunting Kit, Random Primer DNA Labeling Kit, DNA Ligation Kit, 7-DEAZA Sequencing Kit, Mutan-K site-directed mutagenesis system, and SeaKem Ultrapure Agarose, 5-bromo-4-chloro-3-indolyl- β -D-galactopyranoside were obtained from Takara Shuzo Co. (Kyoto, Japan). Geneclean II Kit was obtained from Bio 101 (La Jolla, CA). PCR¹ reagents and enzymes were from Perkin-Elmer Cetus. Hybond-N nylon hybridization filters and $[\gamma^{-32}P]$ ATP were obtained from Amersham Corp. Ingredients for E. coli media were from Difco. Isopropyl- β -D-thiogalactopyranoside (IPTG) and ampicillin were obtained from Sigma. Ultrapure Urea was obtained from Bio-Rad.

Assay of Amylase Activity and Native Polyacrylamide Gel Electrophoresis.—The destrinizing activity of α -amylase was determined at 92 °C using the I_2/KI method as described previously (Laderman et al., 1993). One unit of the enzyme activity was defined as the amount which hydrolyzed 1 mg of starch/min. Native gel electrophoresis and subsequent staining techniques were performed as described elsewhere (Laderman et al., 1993).

Preparation of Chromosomal DNA from P. furiosus—The cells were harvested and approximately 0.1 g of cells (wet weight) was suspended in 0.5 ml of 0.05 m Tris-HCl (pH 8.0) containing 25% sucrose. To the suspension was added 0.1 ml of lysozyme (5 mg/ml). Incubation of the mixture for 1 h at 20 °C was followed by the addition 4 ml of SET solution (150 mm NaCl, 1 mm EDTA, and 20 mm Tris-HCl (pH 8.0)). 0.5 ml of 5% SDS and 100 μ l of proteinase K (10 mg/ml) were added, and the mixture was incubated for 1 h at 37 °C. The solution was extracted with phenol-chloroform, and the DNA was precipitated with 2 volumes of ethanol. DNA was recovered by winding and it was rinsed in 80% ethanol. The yield of genomic DNA was approximately 1.3 mg from 0.1 g of cells.

Preparation of a DNA Probe Using PCR—The NH₂-terminal sequence of the intact α -amylase as well as a peptide fragment, determined previously (Laderman et al., 1993), were used for the construction of three degenerate oligonucleotide probes (Fig. 1). The probes were synthesized using an Applied Biosystems model 380B DNA synthesizer.

The PCR reactions were performed using 500 ng of P. furiosus

^{*}The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

The nucleotide sequence(s) reported in this paper has been submitted to the GenBankTM/EMBL Data Bank with accession number(s) 1.22346.

[¶] To whom correspondence should be addressed: Dept. of Biology, The Johns Hopkins University, 34th and Charles Sts., Baltimore, MD 21218. Tel.: 410-516-8552; Fax: 410-516-5213.

¹ The abbreviations used are: PCR, polymerase chain reaction; IPTG, isopropyl- β -D-thiogalactopyranoside; kb, kilobase(s).

GlyAspLysIleAsnPheIlePheGlyIleHisAsnHisGlnProLeuGlyAsn

5.
GATAAAATTAATTTATTTT
C G C C C C
A A
TGGTATTCATAATCATCAACC
C C C C C G
A A

Primer 1
Primer 2

NH2-Terminus of a Peptide Fragment

 ${\tt ThrLeuAsnAspMetArgGlnGluTyrTyrPheLys}$

TTACTATACTCAGTTCTTATAATAAAATTT
G G G G C C G G C C
T C
C
Primer 3

FIG. 1. Degenerate oligonucleotide primers based on the NH_2 -terminal amino acid sequence. Probes were designed for use in the PCR amplification of a portion of the *P. furiosus* α -amylase gene. The oligonucleotides were prepared as shown, based on the NH_2 -terminal sequence of the purified enzyme and a peptide fragment

chromosomal DNA as the template with 100 pmol of primer 1 and 100 pmol of primer 3 (see Fig. 1). The PCR profile was 94 °C for 0.5 min, 40 °C for 2 min, and 72 °C for 2 min. Amplification was continued for 35 cycles in a total volume of $100~\mu l.~1~\mu l$ of the reaction mixture was further reamplified with primer 2 (see Fig. 1) and primer 3. The PCR profile was same as above, but the number of cycles was 30. Five microliters of this mixture were analyzed by agarose gel electrophoresis.

Cloning and Sequencing of the α -Amylase Gene of P. furiosus—5- μ g portions of P. furiosus chromosomal DNA were digested with PstI, HindIII, XhoI, or EcoRI. The resulting fragments were separated on a 1% agarose gel, transferred to a nylon membrane, and hybridized to the random primer labeled PCR product (Sambrook et al., 1986). Hybridization was carried out for 2 h at 65 °C in 6 × SSC, 0.1% SDS, 5 × Denhardt's solution, 100 μ g/ml calf thymus DNA, and 1 × 10⁷ cpm/ml ³²P-labeled probe. The membrane was washed for 40 min in a solution of 2 × SSC and 0.1% SDS at 65 °C and then for 20 min in a solution of 0.5 × SSC and 0.1% SDS at 65 °C.

Genomic DNA digested with PstI was size-fractionated on a 1% agarose gel, and a size-fractionated library, with an insert size of approximately 5-5.5 kh, was constructed in the PstI site of pTV118N and used to transform E. coli JM109 cells. Recombinant plasmids containing the target sequence were screened by colony hybridization (Sambrook et al., 1986) using the ³²P-labeled PCR product produced as described above. The screening yielded three positive clones, and one of these, pKENF, was used for further characterization.

Double-stranded recombinant plasmids and single-stranded DNA were isolated following the protocol of Sambrook et al. (1986). Sequencing was completed using the dideoxy termination method of Sanger et al. (1977) with the 7-DEAZA sequencing kit. Overlapping subfragments were generated using the method of Yanisch-Perron et al. (1985).

Expression of P. furiosus α -Amylase Gene in E. coli—To prepare a construct which expressed the P. furiosus α -amylase in E. coli an NcoI site was created at the translation initiation codon of the α -amylase gene using the site-directed mutagenesis system Mutan-K (Takara Shuzo, Kyoto), converting the original initiation codon from GTG to ATG. This plasmid (pKENF-2N) was digested with NcoI and self-ligated to eliminate the 5'-noncoding region and to position the gene at a suitable distance from the vector-derived lac promotor and ribosome binding site. The resulting plasmid (pKENF-N) was digested with HindIII and self-ligated to delete a 3'-noncoding region; the product was then designated pKENF-NH.

E. coli JM 109 cells carrying this plasmid were designated E. coli

JM109/pKENF-NH and deposited at the Fermentation Research Institute, Agency of Industrial Science and Technology, Japan, as FERM BP-3782.

E. coli JM 109/pKENF-NH cells were grown for 5 h at 37 °C in 5 ml of L broth containing 100 μ g/ml ampicillin. The lac promotor was subsequently induced by the addition of 1 mM IPTG. The cells were allowed to grow for an additional 12 h, with vigorous shaking, then collected by centrifugation (7000 × g for 10 min), suspended in 200 μ l of 50 mM Tris-HCl, pH 7.0. The mixture was sonicated and centrifuged (30 min at 27,000 × g). The supernatant was incubated for 10 min at 99 °C and centrifuged again. This supernatant was used as the crude cell extract.

The α -amylase activity was measured using the standard activity assay described above.

Computer Analysis—The search for existing sequences displaying homology to the P. furiosus α -amylase gene was completed through GenBank^m using FASTA searches. Predictions of secondary structure and physical characteristics based on deduced amino acid sequence were completed using PC/GENE (IntelliGenetics Inc., Mountain View, CA) or the Wisconsin Genetics Computer Group (WGCG) sequence analysis software package Version 6.0 (Genetics Computer Group, University of Wisconsin Biotechnology Center, Madison, WI).

RESULTS

Cloning and Sequencing of the α-Amylase Gene: Characteristics of Coding and Noncoding Regions—The preparation of a probe using nested PCR resulted in the amplification of a DNA fragment of approximately 1 kilobase. The amplified DNA fragment was blunted using the DNA Blunting Kit (Takara Shuzo, Kyoto) and subcloned into the HincII site of pUC18 (Sambrook et al., 1986). The cloned plasmid was sequenced by the dideoxy method.

When a Southern blot prepared with digested genomic DNA from *P. furiosus* was probed with the ³²P-labeled PCR product, a 5.3-kb *PstI* fragment, a 3.1-kb *HindIII* fragment, a 5.3-kb *XhoI* fragment, and two *EcoRI* fragments of 0.7 and 2.4 kb were found to specifically hybridize to the probe.

Three clones carrying an identical 5.3-kb PstI fragment were identified by colony hybridization of an enriched gene bank of P. furiosus genomic DNA using the PCR product known to contain the coding region for the protein's NH_2 -terminal sequence. One of these clones, shown to contain the α -amylase coding region in the same orientation as the vector-derived lac promotor, was digested with HindIII and allowed to self-ligate removing a portion of the 3'-noncoding region. The nucleotide sequence of the resulting 3.1-kb insert was determined in both orientations. The restriction map and sequencing strategy are shown in Fig. 2. The complete nucleotide sequence of the 3.1-kb insert is given in Fig. 3.

The α -amylase gene encompasses 1950 nucleotides, with the initiation codon GTG at position 715 (Fig. 3). There is no strong homology, preceding the coding region, with known archaebacterial, eukaryotic, or eubacterial concensus promotor sequences described previously. Immediately upstream of the coding region is the sequence GGTGGA, similar to the putative ribosome-binding site of the glyceraldehyde-3-phosphate dehydrogenase gene of *Pyrococcus woesei* (GAGGT) (Zwickl et al., 1990). The G + C content of the α -amylase gene is 41.6%, slightly higher than the value reported for the total genome of 38% (Fiala and Stetter, 1986). As has been seen in other sequenced genes from extreme thermophiles, A and T are the preferred bases in the third position of the codons (Zwickl et al., 1990).

The five transcripts of the Sulfolobus virus-like particle SSV-1 (Reiter et al., 1988b) and the glyceraldehyde-3-phosphate dehydrogenase gene of P. woesei (Zwickl et al., 1990) include the sequence TTTTTT in a pyrimidine-rich region directly downstream of the termination codon. A pyrimidine-rich region exists 34 bases 3' of the termination codon in the

P. Pst I E. EcoR I H. Hind III Hc. Hinc II S. Sac I

FIG. 2. Restriction map and sequencing strategy of the cloned PstI-HindIII insert carrying the α -amylase gene of P. furiosus. Arrows indicate the individual sequence runs. ORF, open reading frame. P, PstI; E, EcoRI; E, EcoRI; E, E, E, E.

 α -amylase gene, but unlike other archaebacterial sequences examined, there is no pyrimidine-rich region immediately downstream from the TAG stop codon.

Expression of P. furiosus α -Amylase Gene in E. coli and Comparison with the Enzyme Purified from P. furiosus—For expression of the P. furiosus α -amylase in E. coli an insert containing the gene flanked by archaebacterial noncoding regions was inserted in the expression vector pTV118N. This construct, with the P. furiosus 5' sequence intact, was found to not express any thermophilic α -amylase activity. To prepare a more stream-lined construct for expression in E. coli, a unique NcoI restriction site was created at the initiation codon, converting the initiation codon from GTG to ATG, and the P. furiosus noncoding region was removed. The resultant expression plasmid, denoted pKENF-NH, placed the gene in the correct reading frame at an appropriate distance downstream of the vector promotor (Fig. 4).

IPTG-induced $E.\ coli$ JM109 cells transformed with the plasmid pKENF-NH were found to produce 0.2 unit/ml of thermophilic amylase activity in the crude extract. The heterologously expressed amylase was compared with the enzyme purified from $P.\ furiosus$ regarding molecular weight and temperature dependence of activity. When the apparent molecular weights of the recombinant protein and the isolated enzyme were compared on an activity stained native gel the protein produced in $E.\ coli$ displayed a higher apparent molecular weight. The comparison of the temperature dependence of the α -amylase activity between the purified and recombinant proteins displayed virtually identical relationships of relative activity as a function of temperature (Fig. 5).

When the complete amylase gene was analyzed, no protein or nucleotide sequence was found which displayed complete homology with the deduced $\mathrm{NH_2}$ -terminal sequence of the peptide fragment. This suggests that the peptide sequence, on which the synthesis of primer 3 was based, represents a contaminant and not a portion of the P. furiosus α -amylase. It was therefore fortuitous that the degenerate primer prepared was able to act as a random primer for the PCR reaction.

To confirm that the α -amylase expressed in E. coli was the enzyme purified from the bacterium, not a unique enzyme with a similar activity profile and a shared amino terminal

-688 TGC AGG GGA GTT TGC AAA GCT AAT AAC TTC AGT AGC TGG TGG AGG AGG CGG AGG AAG AAA AGA ACT AGC TCA AGG TAA GAT AAG AGA CAT AGA AAA AGC AAA AGA GGC AAT AGA AAA -508 TAA GGG CTC TCT ATA GCT TTC TAC TCT CCT TCT TTT GGA ATC AGA AAT ATT TCA TAT -538 -508 GAT CTC CAG AAT GGG AGC TTG TTC ATC TTT ATT TTT ATA TAA TAC TCG GTG CTT TTC -478 -448 TOT CTG TAT ATT TTC TCC ACT ACT TCC TGG GGC AGT TGG AAC TGA ACT ATA ATT TCA GCA TCC TCT GAT ACC TTT GTT TCA AAT TTT GAA GTA CCC TTG TAA TCC TTT CCA TTT ACC TTT ATG AGA TAA TTT GTG CCC TCT GGA AAT TCT ATT TCG AAG TTG AAA TCT GAG ACA ATT TTT -298 -26B ACT TTT AGC GTA AAT AAC CCC CAA CCG TCT TTT TCA ACT ATT GTA ACT GTC CTG TTT -238 -208 TCC TTA TAG AAT ATC TCA CTT GAT TCT TTT TCA TTA ATG GTT GCA GGA GGC ATT TTT GCC GTT CTC ATG GCA AGC ACT AGA AGG ACT ATA AAA ATT ATT GCT ACA GCT GTT ATT TTC TTG -118 -88
TCC ATG CTA ACA CCC TGT AAT GAG ATT TGG ATT TTC CTA TAT AAA AAG CCT TAG TTA TTT TTG AGC CAT TAX ATA TAT ANG GAN GTA TCA CTC TTA GTG ATT ANT GGG TGG ACG GAN GTG GGA GAT ANA ATT AND TTC ATA TIT GGA ATT CAC AND CAT CAG CCC CTG GGC AND TIT GGA gly asp lys ile asm phe ile phe gly ile his asm his glm pro leu gly asm phe gly TGG GTG TTT GAG GAG GCT TAT GAA AAG TGT TAC TGG CCG TTT CTG GAG ACT CTG GAG GAA trp val phe glu glu ala tyr glu lys cys tyr trp pro phe leu glu thr leu glu glu TAT CCA AAC ATG AAG GTT GCC ATT CAT ACA AGT GGC CCC CTC ATT GAG TGG CTC CAA GAT tyr pro asn met lys val ala ile his thr ser gly pro leu ile glu trp leu gln asp 183 213 AAT AGA CCC GAA TAC ATA GAC TTG CTT AGA AGT CTA GTG AAA AGA GGA CAG GTG GAG ATA asm arg pro glu tyr ile asp leu leu arg ser leu val lys arg gly glm val glu ile 243 273 GTC GTT GCT GGG TTC TAC GAG CCT GTG CTA GCA TCA ATC CCA AAG GAA GAT AGA ATA GAG val val ala gly phe tyr glu pro val leu ala ser ile pro lys glu asp arg ile glu 333 CAG ATA AGG TTA ATG AAA GAG TGG GCT AAG AGT ATT GGA TTT GAT GCT AGG GGA GTT TGG glm ile arg leu met lys glu trp ala lys ser ile gly phe asp ala arg gly val trp 393 CTA ACT GAA AGA GTA TGG CAA CCA GAG CTC GTA AAG ACC CTT AAG GAG AGC GGA ATA GAT leu thr glu arg val trp gln pro glu leu val lys thr leu lys glu ser gly ile asp 453 TAT GTA ATA GTT GAC GAT TAC CAC TTC ATG AGT GCG GGA TTA AGT AAA GAG GAG CTG TAC val ile val asp asp tyr his phe met ser ala gly leu ser lys glu glu leu tyr 513 TGG CCA TAT TAT ACG GAA GAT GGT GGG GAA GTT ATA GCT GTT TTC CCG ATA GAT GAG AAG trp pro tyr tyr thr glu asp gly glu val ile ala val phe pro ile asp glu lys TTG AGA TAT TTG ATT CCC TTT AGA CCC GTT GAT AAG GTC TTA GAA TAC CTG CAT TCT CTC leu arg tyr leu ile pro phe arg pro val asp lys val leu glu tyr leu his ser leu 603 633 ATA GAT GGT GAT GAG AGC AAA GTT GCA GTA TTT CAT GAC GAT GGT GAG AAG TTT GGA ATC ile asp gly asp glu ser lys val ala val phe his asp asp gly glu lys phe gly ile 693 TGG CCT GGA ACT TAT GAG TGG GTG TAT GAA AAG GGA TGG TTA AGA GAA TTC TTT GAT AGA trp pro gly thr tyr glu trp val tyr glu lys gly trp leu arg glu phe phe asp arg ATT TCA AGT GAT GAA AAG ATA AAC TTA ATG CTT TAC ACT GAA TAC TTA GAA AAA TAT AAG ile mer ser asp glu lys ile asn leu met leu tyr thr glu tyr leu glu lys tyr lys 813 CCT AGA GGT CTT GTT TAT CTT CCA ATA GCT TCA TAT TTT GAG ATG AGC GAA TGG TCA TTG pro arg gly leu val tyr leu pro ile ala ser tyr phe glu met ser glu trp ser leu CCA GCA AAG CAG GCA AGG CTC TTT GTG GAG TTC GTC AAT GAG CTT AAA GTT AAA GGT ATA phe glu lys tyr arg val phe val arg gly gly ile trp lys asn phe phe tyr lys tyr 963 993 CCA GAG AGC AAC TAC ATG CAC AAG AGA ATG CTA ATG GTA AGT AAG TTA GTG AGA AAC AAT pro glu ser asn tyr met his lys arg met leu met val ser lys leu val arg asn asn 1053 CCT GAG GCC AGG AAG TAT CTG CTG AGA GCA CAA TGT AAC GAT GCT TAT TGG CAC GGC CTC pro glu ala arg lys tyr leu leu arg ala gln cys asn asp ala tyr trp his gly leu 1083 TTC GGT GGA GTA TAT TTA CCC CAT CTT AGG AGG GCC ATC TGG AAC AAT TTA ATC AAG GCC phe gly gly val tyr leu pro his leu arg arg ala ile trp asm asm leu ile lys ala 1143 1173 AAC AGC TAT GTA AGC CTT GGA AAG GTC ATA AGG GAT ATC GAC TAC GAT GGC TTT GAG GAA asm ser tyr val ser leu gly lys val ile arg asp ile asp tyr asp gly phe glu glu 1203 1233 GTT CTC ATA GAG AAT GAC AAC TIT TAT GCA GTG TIT AAA CCC TCT TAC GGT GGT TCC TTG val leu ile glu asn asp asn phe tyr ala val phe lys pro ser tyr gly gly ser leu 1263 1293 GTG GAG TTT TCA TCA AAG AAT AGA CTC GTG AAT TAT GTA GAT GTT CTG GCA AGA AGG TGG val glu phe ser ser lys asm arg leu val asm tyr val asp val leu ala arg arg trp 1353 GAA CAC TAT CAT GGC TAT GTG GAA AGT CAA TTT GAT GGA GTA GCC AGC ATT CAT GAG CTC glu his tyr his gly tyr val glu ser gln phe asp gly val ala ser ile his glu leu 1413 GAG AAA AAG ATA CCA GAT GAA ATA AGA AAA GAA GTT GCT TAC GAC AAG TAC AGA AGG TTC glu lys lys ite pro asp glu ile arg lys glu val ala tyr asp lys tyr arg arg phe 1473 ATG CTT CAA GAT CAC GTA GTC CCC CTG GGA ACA ACT CTG GAA GAC TTC ATG TTC TCA AGA met leu glu asp his val val pro leu gly thr thr leu glu asp phe met phe ser arg 1503

FIG. 3. Nucleotide and deduced amino acid sequence of the α -amylase gene. The nucleotide sequence from the Pst site, 717-bp 5' of the initiation codon, to the HindIII site at position 2423 is presented. The underlined portion represents the nucleotide sequence coding for the NH₂-terminal amino acids upon which the oligonucleotide primers were based. The single underlined region represents the sequence homologous to primer 1. The double underlined region represents the sequence homologous to primer 2.

Fig. 3—Continued

sequence, the physical characteristics of the protein were examined. The gene product and the P- furiosus α -amylase were found to have comparable isoelectric points, specific activities, and pH of optimal activity (data not shown).

Primary Structure of P. furiosus α -Amylase and Computer Aided Comparison with Enzyme Homologs from Mesophilic and Thermophilic Sources—The deduced amino acid sequence of the P. furiosus α -amylase comprises 649 amino acids, with a calculated molecular mass of 76.3 kDa. This agrees well with the apparent molecular mass of the protein, determined by gel electrophoresis under denaturing conditions, of 66 kDa (Laderman et al., 1993).

It is known that the amylase of *P. furiosus* is secreted into the growth medium under native conditions (Koch *et al.*, 1990). When the primary sequence of the protein was analyzed using the PC/GENE PSIGNAL program, no typical eubacterial or eukaryotic NH₂-terminal signal sequences were found. Using the standard activity assay, it was not possible to detect any thermophilic amylase activity in the extracellular media of JM109/pKENF-NH cell, confirming the absence of a signal sequence which would make the protein competent for export in *E. coli*. When the NH₂-terminal sequence of the native enzyme purified from *P. furiosus* was compared with the predicted NH₂-terminal sequence they were found to be identical, suggesting there is no NH₂-terminal processing.

The GenBank FASTA searches resulted in the acquisition of only a single strongly homologous protein sequence. The query with the protein sequence of the P. furiosus α -amylase, using the method of Pearson and Lipman (1988), identified a 41.9% identity in a 537-amino acid overlap in the sequence of one of the α -amylases from the extremely thermophilic bacterium Dictyoglomus thermophilum designated α -amylase A (Fukusumi et al., 1988). The complete sequence of the D. thermophilum α -amylase and a number of additional α -amylases from various sources were aligned using the PC/GENE CLUSTAL multiple sequence alignment program, and none displayed the high homology noted above. When a search for homology with previously identified consensus sequences,

FIG. 4. The construction scheme for the recombinant plasmid pKENF-NH, used for the expression of the P. furiosus α -amylase gene in E. coli. The expression plasmid was constructed by the introduction of a Ncol site at the initiation codon of the amylase gene, followed by restriction digestion with this enzyme and subsequent self ligation. The resulting construct positions the initiation codon adjacent to the Shine-Dalgarno sequence of the plasmid lac promotor. The construct was completed by digestion with HindIII followed by self-ligation, to remove a portion of the 3'-noncoding region.

known to be located in the active center and participate in substrate binding in a number of amylases from a variety of sources (Bahl et al. 1991; Tsukagoshi et al., 1985), was performed no significant homology was found.

The codon usage of α -amylases from three thermophilic sources, P. furiosus, D. thermophilum (Fukusumi et al., 1988), and Bacillus stearothermophilus (Tsukagoshi et al., 1985), were compared. As noted previously, the higher the optimal temperature of activity the more extensive the bias against the usage of the dinucleotide CG (Zwickl et al., 1990). This trend is apparent not only for the arginine codons, but for the serine, proline, threonine, and alanine codons as well. No other anomalies in codon usage attributable to thermostability are apparent other than shifts inherent to the changes in amino acid composition.

The D. thermophilum α -amylase A displays physical characteristics similar to those observed with the P. furiosus α -amylase. The D. thermophilum enzyme exhibits optimal activity at 90 °C with approximately 70% residual activity following incubation for 1 h at this temperature (Fukusumi et

Temp C

FIG. 5. Comparison of the temperature-dependent amylase activity of the P. furiosus α -amylase and the amylase activity of the heattreated crude extract from pKENF-NH-transformed JM109 E. colicells. Amylase activity was determined at a variety of temperatures, using the standard technique.

al., 1988). In contrast, the *P. furiosus* amylase is optimally active at 100 °C and exhibits a substantially higher thermostability: 85% after 3 h at 100 °C (Laderman *et al.*, 1992). The variance in temperature-dependent activity and thermostability between two proteins displaying a high level of homology provides a unique opportunity to investigate the aspects of the primary sequence which confer enzyme thermostability.

Computer analysis of the primary structures and the predicted secondary structures were prepared for the α -amylases from P. furiosus and D. thermophilum in an attempt to identify possible factors effecting thermostability. When hydropathy of the two sequences was plotted, using the PC/GENE SOAP program, no apparent increase was found in the overall hydrophobicity associated with the increase in the thermostability of the P. furiosus amylase. When regions of high primary sequence homology were compared, no specific trend in hydropathy was noted.

When the predicted secondary structures of the two proteins (obtained using the PC/GENE GARNIER program) were compared, little similarity in the proposed structures was noted. This dissimilarity was seen both overall and in areas of high primary structure homology. It is not possible to deduce, with confidence, the protein's secondary structure based exclusively on computer analysis. These results indicate that the primary sequence motifs upon which the computer secondary structure predictions are based differ sufficiently between the two proteins.

DISCUSSION

A number of unusual characteristics of the P. furiosus α -amylase gene set it apart from a majority of the genes characterized to date. The gene utilizes the relatively rare initiation codon GTG, as does the glyceraldehyde-3-phosphate dehydrogenase gene from P. woesei (Zwickl et al., 1990). It is possible that this represents a tendency in the usage of this initiation codon in hyperthermophilic archaebacteria. Unfortunately the number of structural genes isolated from these sources are too limited to allow an accurate assessment of whether the initiation codon GTG is in fact a preferred initiation codon in these organisms, although this may be an intriguing possibility.

It is known that the production of α -amylase from P. furiosus is increased by the presence of starch (data not

shown) indicating that the gene possesses an inducible promotor, a feature previously uncharacterized in hyperthermophilic archaebacteria. When the 5'-noncoding region of the amylase gene was compared with the promotor sequences of other archaebacteria, no homology with the consensus sequences previously identified in Sulfolobus and Methanococcus (Reiter et al., 1988a) was found. The lack of homology with the putative ribosome-binding site of the P. woesei glyceraldehyde-3-phosphate dehydrogenase gene suggests either a difference in the 3' terminus of the 16 S rRNA between the two closely related species, or a different promotor mechanism or both. In addition the P. furiosus amylase gene lacks the pyrimidine-rich region found immediatly downstream of the proteins 3' termini in the forementioned archaebacterial genes. This lack of homology with previously investigated archaebacterial promoters and termination sequences may be a result of the local environment of the gene. The P. woesei glyceraldehyde-3-phosphate dehydrogenase gene is flanked closely by a number of open reading frames, which would benefit from a translational coupling mechanism. In two instances with the SSV1 genes in Sulfolobus, shown to share similar termination sequence characteristics with the P. woesei gene, this linkage between termination and re-initiation was observed. The P. furiosus gene exhibits no flanking open reading frames within the insert which was sequences, therefore precluding the necessity for translational coupling. This characteristic as well as the inducibility of the gene are unique among the archaebacterial genes investigated thus far.

The α -amylase from P. furiosus is one of a number of thermophilic proteins which have been expressed, in mesophilic hosts, in an active form. The three forms of α -amylase from D. thermophilum (Fukusumi et al., 1988), xylan-degrading enzymes from Caldocellum saccharolyticum (Luthi et al., 1990), and the glyceraldehyde-3-phosphate dehydrogenase from P. woesei (Zwickl et al., 1990), produced under in vivo conditions at 73, 70, and 100 °C, respectively, have all been successfully expressed in E. coli. In these instances, the proteins produced by the transformed bacteria remained inactive until they were heated to the temperature appropriate to the enzyme's native conditions. This suggests that the proper folding of the protein into a structure which can be temperature-activated is possible at temperatures other than those at which the protein is produced under native growth conditions.

The P. furiosus α -amylase which is a dimer differs from the aforementioned examples in that it additionally requires the formation of an appropriate quaternary structure. Although temperature-dependent amylase activity was observed in E. coli, the apparent native molecular weight of the enzyme was higher than the form purified from P. furiosus, suggesting improper subunit assembly. It is not possible, however, to determine whether this improper assembly is due to translation at lower temperature or to unidentified aspects of production in E. coli.

Perhaps the most interesting facet of this research are the evolutionary implications of the sequence homology between the α -amylases of P. furiosus and D. thermophilum. Based on molecular phylogeny using rRNA sequences, existing organisms are seen to fall into three coherent groups eukaryotes, eubacteria, and archaebacteria (Fox et al., 1980). Substancial physiological and structural differences exist between archaebacteria and eubacteria, which is evidence of their deep evolutionary separation (Woese, 1985). The phylogenetic tree prepared by Pace et al. (1986) places archaebacteria closer to the common ancestor of all the kingdoms than one or both of the other primary kingdoms, suggesting that archaebacteria are more primitive than one or both of the other lines. D. thermophilum is a Gram-negative, obligately anaerobic, extremely thermophilic bacterium (Saiki et al., 1985). It shares with P. furiosus a low G + C content and a tolerance for extreme thermal conditions, but is a member of a different phylogenetic kingdom. D. thermophilum has been shown to produce three different species of α -amylase, which can be classified into two separate classes. First, amylase A, which displays a high degree of homology with the P. furiosus α amylase, and second, amylase B and amylase C, which display homology with Taka-amylase A (Toda et al., 1982). No significant homology exists between these two classes, suggesting that they represent two independent gene families or a single family which diverged at a point so distant that no feature save enzyme activity remains as evidence of their relationship. It is possible, since archaebacteria are considered to represent a primitive kingdom, that the P. furiosus α -amylase, and therefore the D. thermophilum amylase A, may be an example of an archaic form of the enzyme which is well suited to extreme temperatures. In contrast, the D. thermophilum amylases B and C contain regions known to be well conserved in several Bacillus species, hog, mouse, and human amylases (Fukusumi et al., 1988), and they represent the common form of the enzyme, various examples of which are active over a wide range of temperatures.

REFERENCES

Bahl, H., Burchhardt, G., Spreinat, A., Haeckel, K., Weinecke, A., Schmidt, B., and Antranikian, G. (1991) Appl. Environ. Microbiol. 57, 1554-1559
Brown, S. H., Constantino, H. R., and Kelley, R. M. (1990) Appl. Environ.

Microbiol. 56, 1985-1991

Microbiol. 56, 1985-1991

Fiala, G., and Stetter, K. O. (1986) Arch. Microbiol. 145, 56-61

Fox, G. E., Stækebrandt, E., Hespell, R. B., Gibson, J., Maniloff, J., Dyer, T. A., Wolfe, R. S., Balch, W. E., Tanner, R. S., Magnum, L. J., Zableno, L. B., Blakemore, R., Gupta, R., Bonen, L., Lewis, B. J., Stahl, D. A., Laehrsen, K. R., Chen, K. N., and Woese, C. R. (1980) Science 209, 457-463

Fukusumi, S., Kamizono, A., Horinouchi, S., and Beppu, T. (1988) Eur. J. Biochem. 174, 15-21

Koch, R., Zablowski, P., Spreinat, A., and Antranikian, G. (1990) FEMS Microbiol. Lett. 71, 21-26

Laderman, K. A., Davis, B. R., Krutzsch, H. C., Lewis, M. C., and Anfinsen, C. B. (1993) J. Biol. Chem. 268, 24394-24401

Luthi, E., Love, D. R., McAnulty, J., Wallace, C., Caughey, P. A., Saul, D., and Bergquist, P. L. (1990) Appl. Environ. Microbiol. 56, 1017-1024

Pace, N. R., Olsen, G. J., and Woese, C. R. (1986) Cell 45, 325-326

Pearson, W. R., and Lipman, D. J. (1988) Proc. Natl. Acad. Sci. U. S. A. 85, 2444-2448

Reiter, W., Palm, P., and Zillig, W. (1988a) Nucleic Acids Res. 16, 1-19

Reiter, W., Palm, P., and Zillig, W. (1988b) Nucleic Acids Res. 16, 2445-2459

Saiki, T., Kobayashi, Y., Kawagoe, K., and Beppu, T. (1985) Int. J. Syst. Bacteriol. 35, 253-259

Bacteriol. 35, 253-259
Sambrook, J., Fritsch, E. F., and Maniatis, T. (1986) Molecular Cloning: A Laboratory Manual, Cold Spring Harbor Laboratory, Cold Spring Harbor, NY

Sanger, F., Nicklen, S., and Coulson, A. R. (1977) Proc. Natl. Acad. Sci. U. S. A.

Toda, H., Kondo, K., and Narita, K. (1982) Proc. Jpn. Acad. 58, 208-212 Tsukagoshi, N., Iritani, S., Sasaki, T., Takemura, T., Ihara, H., Idota, Y., Yamagata, H., and Udaka, S. (1985) J. Bacteriol. 164, 1182-1187 Woese, C. R. (1985) The Bacteria, Academic Press, New York Yanisch-Perron, C., Vieira, J., and Messing, J. (1985) Gene (Amst.) 33, 103-119

Zwickl, P., Fabry, S., Bogedain, C., Haas, A., and Hensel, R. (1990) J. Bacteriol. 172, 4329-4338